Using language forms: Noun phrases

Running cloze dictation: Aoraki, Mount Cook

(complete text to be pinned on the wall)

Aoraki, Mount Cook

There are many interesting things in the South Island of New Zealand. One of these is Aoraki (Mt Cook). Aoraki is the highest mountain in New Zealand. Its Maori name means ‘cloud piercer’.

This mountain is 3754 metres high. It is part of the range of mountains called the Souther Alps. The mountain is in the Aoraki – Mt Cook National Park. The National Park has hundreds of unique plants and about 40 types of native birds.

Many people visit Aoraki each year to climb the mountain. Aoraki is a very steep and dangerous mountain. People who want to climb it need to be very careful and take the right equipment, especially in winter. Each year several people die on Aoraki.

Using language forms: Noun phrases

 Running cloze dictation: Aoraki, Mt Cook- Student sheet

Aoraki (Mount Cook)

There are many interesting things in …………. ………………… ……………… of New Zealand. One of these is Aoraki (Mt Cook). Aoraki is ………. ……………………. ………………………….in New Zealand. Its Maori name means ‘cloud piercer’.

This mountain is 3754 metres high. It is part of the range of mountains called …….. ……………………… ……………. The mountain is in the Aoraki – Mt Cook National Park. The National Park has hundreds of …………………… …………………and about 40 types of native birds.

Many people visit Aoraki each year to climb ..….. ……………………. Aoraki is ….. ………………………….. …………………….. People who want to climb it need to be very careful and take ……….. …………… ……………………., especially in winter. Each year ……………… ……………………. die on Aoraki.

	When you have found the missing words answer these questions.

1. Find examples of the following from the missing words.

Noun…………………………………………………………………………………….

Article + noun ………………………………………………………………………….

Article + adjective + noun …………………………………………………………….

2. What do the missing words do in the sentences?

……………………………………………………………………………………………

